NANO EXPRESS Open Access # Bi₂Se₃ Sensitized TiO₂ Nanotube Films for Photogenerated Cathodic Protection of 304 Stainless Steel Under Visible Light Wencheng Wang^{1,2,3}, Xiutong Wang^{1,2,5*}, Ning Wang^{1,3}, Xiaobo Ning², Hong Li⁴, Dongzhu Lu¹, Xiangju Liu^{1,3}, Qichao Zhang^{1,3} and Yanliang Huang^{1,2,5*} ### **Abstract** Titanium dioxide (TiO₂) nanotube arrays coupled with a narrow gap semiconductor—bismuth selenide (Bi₂Se₃) —exhibited remarkable enhancement in the photocathodic protection property for 304 stainless steel under visible light. Bi₂Se₃/TiO₂ nanocomposites were successfully synthesized using a simple two-step method, including an electrochemical anodization method for preparing pure TiO₂ and a chemical bath deposition method for synthesizing Bi₂Se₃ nanoflowers. The morphology and structure of the composite films were studied by scanning electron microscopy, energy dispersion spectroscopy, X-ray photoelectron spectroscopy and X-ray diffraction. In addition, the influence of the Bi₂Se₃ content on the photoelectrochemical and photocathodic protection properties of the composite films was also studied. The photocurrent density of the Bi₂Se₃/TiO₂ nanocomposites was significantly higher than that of pure TiO₂ under visible light. The sensitizer Bi₂Se₃ enhanced the efficient separation of the photogenerated electron-hole pairs and the photocathodic protection properties of TiO₂. Under visible light illumination, Bi₂Se₃/TiO₂ nanocomposites synthesized by the chemical bath deposition method with Bi³⁺ (0.5 mmol/L) exhibited the optimal photogenerated cathodic protection performance for 304 stainless steel. **Keywords:** TiO₂, Bi₂Se₃, Stainless steel, Heterojunction, Photocathodic protection ## **Background** As important engineering materials, stainless steels have been widely applied to significant projects in numerous fields due to their excellent corrosion resistance. However, stainless steels can suffer serious corrosion when used in specific aggressive environments, such as acid environments, as well as under chloride-containing or high-temperature conditions [1–4]. Extensive research and applications of the traditional anti-corrosion method, including coatings [5, 6], use of a sacrificial anode [7] and impressed current cathodic protection [8, 9], have been developed during the past few decades. However, eco-friendly and long-lasting anticorrosion technology still remains a major objective. As a new anti-corrosion technology, photocathodic protection was first proposed by Yuan and Tsujikawa in 1995 [10] before receiving attention from corrosion researchers [11–14]. Titanium dioxide (TiO₂) is an important photoelectric material with good photoelectric conversion and photocatalysis properties and is widely used in catalysts [15], solar cells [16] and gas sensors [17] due to its low cost, non-toxicity and stable chemical properties. TiO2 and TiO₂-based composites are used for photogenerated cathodic protection: a promising technique for corrosion prevention that has undergone rapid development in recent years [18-23]. However, the bandgap (3.2 eV) of TiO₂ restricts the photoresponse to only the ultraviolet region, which significantly depresses the utilization ratio of solar power. In addition, photo-induced charge carriers in bare TiO₂ nanoparticles show a very short lifetime due to the rapid recombination of photo-excited electron-hole pairs, which reduces the photocathodic protection effect of pure TiO₂ films. Thus, how to overcome the above deficiencies of TiO₂ has become a widely studied topic. Many studies have been conducted on compounding TiO2 with Full list of author information is available at the end of the article ^{*} Correspondence: wangxiutong@qdio.ac.cn; hyl@qdio.ac.cn ¹Key Laboratory of Marine Environmental Corrosion and Bio-fouling, Institute of Oceanology, Chinese Academy of Sciences, 7 Nanhai Road, Qingdao 266071. China non-metal elements (F, N and S) [12, 24, 25], metal atoms (Fe, Co, Cu and Ce) [26–29] and some narrow bandgap nano-semiconductors (Ag₂O, ZnSe, WO₃, CdS, Ag₂S, CdSe and Bi₂S₃) [30–36] to improve the carrier separation and light utilization of TiO₂. Bismuth selenide (Bi₂Se₃) is a direct bandgap layered semiconductor and important member of the V₂VI₃ compound family. It has a high absorption coefficient in the visible and near-infrared light regions with a narrow bandgap (0.35 eV) [37]. As an important n-type chalcogenide, Bi₂Se₃ possesses many important characteristics, such as a high electrical conductivity [38], appreciable thermoelectric property [39], photosensitivity [40], electrochemical property [41] and photoconductivity [42]. Furthermore, Bi₂Se₃ is a popular topological insulator [43-45] and has the unique property of conductive surface states and insulated bulk states. High-quality Bi₂Se₃ nanostructures have been prepared using a high vacuum physical deposition method, chemical vapour deposition, atomic layer deposition, pulsed laser deposition and a vapour-liquid-solid technique at high temperature [44-49]. These synthetic methods for Bi₂Se₃ require a difficult fabrication, leading to a high production cost. In this paper, the above problems are overcome by employing a low-cost and simple chemical bath deposition method for Bi₂Se₃ nanoflower deposition on TiO₂. The combination of a n-Bi₂Se₃/ n-TiO₂ heterojunction as an efficient photoanode was applied to the photogenerated cathodic protection of 304ss for the first time. The morphology, structure and optical absorption property of Bi₂Se₃/TiO₂ nanocomposites were studied by scanning electron microscopy (SEM), X-ray diffraction (XRD), energy-dispersive X-ray spectroscopy (EDS), X-ray photoelectron spectroscopy (XPS) and UV-visible (UV-Vis) diffuse reflectance spectra, respectively. ## **Methods** All of the chemicals used in this study were of analytical grade and used as received without further purification. All of the aqueous solutions were prepared using deionized water. #### Preparation of TiO₂ Film Ti foils (20 mm × 10 mm × 0.3 mm; > 99.9% purity) were polished using a mixture containing NH₄F (2.25 g), H₂O (12.5 mL), H₂O₂ (30 wt%, 30 mL) and HNO₃ (68 wt%, 30 mL), and then, Ti pieces were cleaned with deionized water and ethanol. TiO₂ film was prepared on Ti foil by the anodic oxidation method reported in the literature [50]. The Pt plate was chosen as the cathode, and the Ti foil was the anode at 20 V for 1 h in an ethylene glycol solution containing NH₄F (0.22 g), H₂O (4 mL) and ethylene glycol (40 mL) at ambient temperature. After that, the samples were rinsed with deionized water and ethanol. Finally, the specimens were annealed at 450 °C for 2 h and cooled in ambient air to obtain ${\rm TiO_2}$ film. #### Synthesis of Bi₂Se₃ on the TiO₂ Film The Bi₂Se₃ was prepared by the chemical bath deposition method. In the experimental procedure, 8 mmol of nitrilotriacetic acid (H₃NTA) and 0.4 mmol of Bi(NO₃)₃·5H₂O were added to deionized water (400 mL) to form the bismuth chelate, with a Bi³⁺ concentration of 1.0 mmol/L in the mixed solution. Two millimoles of ascorbic acid as the reducing reagent was added to the above solution, and then, ammonium hydroxide was cautiously added, dropwise, until the pH of the mixture was adjusted to approximately 8.6~8.9 and mixed solution appeared colourless and transparent. Finally, Na₂SeSO₃ (20 mL, 30 mmol/L) was injected into the above solution. In all of the above experiments, the aqueous solutions were thoroughly stirred with a magnetic stirrer to obtain a homogeneous solution. Then, a ${\rm TiO_2}$ substrate was immersed in the final solution (40 mL) in a beaker (100 mL). The beaker covered with cling film was then transferred into an oven heated to a temperature of 80 °C for 200 min to obtain the Bi₂Se₃ nanoflower on the TiO₂ substrate. Finally, the sample was removed from the beaker and washed several times with deionized water and ethanol and then allowed to dry in ambient air. In this way, Bi₂Se₃-sensitized TiO₂ films were obtained and labelled with Bi₂Se₃/TiO₂-1.0. For simplicity, different quantities of Bi₂Se₃ on TiO₂ substrates are designated as Bi₂Se₃/TiO₂-γ in this paper, where γ denotes the concentration of Bi3+ in the H3NTA and Bi (NO₃)₃·5H₂O solution. With the quantities of the other reagents held constant, Bi₂Se₃/TiO₂-0.5 and Bi₂Se₃/ TiO₂-0.25 were obtained for Bi³⁺concentrations of 0.5 mmol/L and 0.25 mmol/L, respectively. The influence of different quantities of Bi₂Se₃ on the photoelectrochemical and photocathodic protection properties of the composite films was investigated in this paper. #### Morphology and Composition Analysis Scanning electron microscopy (SEM, Hitachi S-4800, Japan) was used to investigate the morphologies of the prepared films. Energy-dispersive X-ray spectroscopy (EDS, Oxford Energy 350 X-ray energy spectrum analyser) and X-ray photoelectron spectroscopy (XPS, Thermo Scientific ESCALAB 250Xi) were employed to determine the chemical composition of the $\rm Bi_2Se_3/TiO_2$ nanocomposites. UV-Vis DRS (Japan Hitachi UH4150) was used to determine the light absorbance of the samples. The crystalline phase composition of the samples was characterised by an X-ray diffractometer (XRD, Germany Bruker AXSD8) using Cu $\rm K_{\alpha}$ radiation ($\rm \gamma=1.54056~\mbox{Å})$ from $\rm 10^{\circ}$ to $\rm 80^{\circ}$. #### **Photoelectrochemical Measurements** As shown in Fig. 1, a coupling system comprising photolysis and electrolytic cells was used for the photoelectrochemical measurements, and a proton exchange membrane was used to link the two cells together. The photolysis cell contained a 0.1 mol/L Na₂S and 0.2 mol/ L NaOH mixed solution, which played the role of a sacrificial agent for promoting the separation of electrons and holes [33, 51], while a 0.5 mol/L NaCl solution was used as the electrolyte for the electrolytic cell. In the electrolytic cell, a three-electrode system was adopted with a Pt foil as the counter electrode (CE), saturated calomel electrode as the reference electrode (RE) and 304ss as the working electrode (WE). Bi₂Se₃/TiO₂ nanocomposite samples placed in the photolysis cell were connected to a 304ss electrode immersed in the electrolytic cell by a copper wire. The light source in the visible light range was irradiated by a high-pressure xenon lamp (PLS-SXE 300 C, Beijing Perfectlight Company, China). The changes in the open-circuit potential (OCP) and photocurrent curves were measured using a Gamry potentiostat/galvanostat/ZRA system (GAMRY 3000, Gamry Instruments, USA) before and during light irradiation. ### **Results and Discussion** ### Characterization of Pure TiO2 and Bi2Se3/TiO2 Figure 2a shows typical top view and cross-sectional topographies for ${\rm TiO_2}$ films prepared under the anodization method. The ${\rm TiO_2}$ nanotube arrays show a nanoporous structure composed of well-ordered and high-density nanotubes with an average inner diameter and length of approximately 55 nm and 680 nm, respectively. As shown in Fig. 2b–d, the ${\rm TiO_2}$ nanotube surfaces were successfully **Fig. 1** Schematic sketches of the experimental setup used for photoelectrochemical analysis modified by Bi₂Se₃ via the chemical bath deposition method for different concentrations of Bi³⁺. For Bi₂Se₃/ TiO₂-0.25, the Bi₂Se₃ nanoflakes were sporadically distributed and aggregated unevenly across the TiO2 nanotubes (Fig. 2b). When the concentration of Bi³⁺ was 0.5 mmol/L, Bi₂Se₃ was composed almost entirely of flower-like patterns of pliable ultrathin nanoflakes with a diameter of approximately 800 nm, without blocking the nozzle of the TiO₂ nanotubes or damaging them (Fig. 2c). Bi₂Se₃ nanoflowers that were observed to be evenly distributed on the surface of the TiO2 showed an internal cross-linked structure for the ultrathin nanoflakes, which effectively prevented lamella aggregation and maintained a long-standing lifetime of the architectures, as shown in Fig. 2c. After the concentration of Bi3+ was increased to 1.0 mmol/L, the amount and diameter of the Bi₂Se₃ nanoflowers significantly increased, and the agglomeration of nanoflowers blocked the nanotubes, as shown in Fig. 2d. The corresponding EDS spectrum of the Bi₂Se₃/TiO₂-0.5 films shown in Fig. 2e revealed that the characteristic peaks for Ti, O, Bi and Se were marked with atomic percentages of Bi and Se of 0.9% and 1.3%, respectively. It is well known that the measurement error of EDS test is increased with the decrease of content of test element. So, it is acceptable that the atomic ratio of Bi and Se is close to 2:3. Figure 3a shows the XRD spectra for pure TiO₂ (curve a) and Bi₂Se₃/TiO₂-1.0 nanocomposites (curve b). Aside from the Ti substrate peaks, the diffraction peaks at 25.38°, 38.03°, 48.01°, 54.05°, 55.17°, 62.71° and 70.44° were well matched with the lattice planes (101), (004), (200), (105), (211), (204) and (220) of anatase TiO₂, respectively (JCPDS 21-1272). Except for the TiO₂ peaks, the distinctive diffraction peaks at 29.35° and 74.90° were indexed to the lattice planes (015) and (0216) of the rhombohedral crystal Bi₂Se₃ (JCPDS 33-0214). However, there is no obvious peak of Bi₂Se₃/TiO₂-1.0 due to low content Bi₂Se₃ deposited on TiO₂ and the XRD spectra conformed to the SEM and EDS results. X-ray photoelectron spectroscopy (XPS) was used to further determine the chemical compositions and states of the Bi₂Se₃/TiO₂ nanocomposites. As shown in Fig. 3b, XPS revealed the existence of Bi, Se, Ti and O components in addition to C contaminants due to adventitious hydrocarbon contamination. Figure 3c shows the peak positions for Ti 2p at 458.7 and 464.5 eV, indicating that the titanium oxides mainly consisted of TiO₂ [52]. As illustrated in Fig. 3d, the O 1s semaphores matched with two Gaussian peaks: the maximum at the lower binding energy (530.0 eV) was attributed to the lattice oxygen (O_L) in Bi₂Se₃/TiO₂ nanocomposites and the second at the higher binding energy (531.5 eV) was derived from the adsorbed oxygen (OA), including weak bonding oxygen or hydroxyl groups. The existence of O_A was due to the generation of oxygen vacancies on the surface of the nanocomposites, which might improve the photoelectric conversion properties of $\rm Bi_2Se_3/TiO_2$ nanocomposites in photocathodic protection [53]. Figure 3e shows that the $4f_{7/2}$ asymmetric peak for Bi resolved into two peaks (157.5 and 159.4 eV), with the Bi $4f_{5/2}$ spectrum similarly divided into two bands at 162.8 and 164.7 eV, respectively. The positions of the lower peaks (157.5 eV and 162.8 eV) were in good agreement with those in $\rm Bi_2Se_3$, with the higher peaks corresponding to bismuth oxide at 159.4 eV and 164.7 eV [54, 55]. It can be concluded that a handful of bismuth metal was oxidized during the synthetic process with $\rm Bi_2Se_3$ modifying pure $\rm TiO_2$. As shown in Fig. 3f, the two peaks were assigned to the $\rm 3d_{3/2}$ and $\rm 3d_{5/2}$ core levels of Se at 55.1 and 54.2 eV, respectively, indicating that Se existed in the form of $\rm Se^{2-}$ [56]. Figure 4 shows the light absorption abilities of pure TiO_2 and Bi_2Se_3/TiO_2 -1.0 nanocomposites. The characteristic absorption edge for pure TiO_2 was approximately 380 nm within the UV region due to the bandgap energy of anatase ${\rm TiO_2}$ (3.2 eV) (curve a). Pronounced adsorption was observed for ${\rm Bi_2Se_3/TiO_2}$ nanocomposites in the visible light region (350–800 nm) (curve b), with visible light absorption abilities higher than those of pure ${\rm TiO_2}$ due to the incorporation of the ${\rm Bi_2Se_3}$ nanoflower. This phenomenon can be ascribed to the fact that ${\rm Bi_2Se_3}$ is excited under visible light due to its narrow bandgap (0.35 eV), with electrons and holes produced in its conduction band (CB) and valence band (VB). Therefore, the addition of ${\rm Bi_2Se_3}$ effectively increases the visible light absorption capability of ${\rm Bi_2Se_3/TiO_2}$ nanocomposites. ## Photocathodic Protection Performance of Pure TiO2 and Bi2Se3/TiO2 As shown in Fig. 5, the OCP curves for 304ss coupled with pure TiO_2 and Bi_2Se_3/TiO_2 nanocomposite photoanodes **Fig. 3 a** XRD patterns for pure TiO_2 and Bi_2Se_3/TiO_2 -1.0 nanocomposites; **b** the total survey spectrum, **c** Ti 2p, **d** O 1s, **e** Bi 4f and **f** Se 3d XPS spectra for Bi_2Se_3/TiO_2 -1.0 nanocomposites were measured under intermittent visible light, with the OCP response to illumination prompted and shifted to a negative potential for all of the coupled electrodes. At the initial phase of light on, the OCP for all of the coupled electrodes showed a negative shift over a short time, which was due to the transfer of the excited photoelectrons from the pure TiO₂ and Bi₂Se₃/TiO₂ nanocomposite to the 304ss electrode [1, 57]. Subsequently, the relatively stable OCP values can be attributed to the balancing rate between the creation and recombination of photogenerated electrons [32]. After switching off the irradiation, the OCP values for the Bi₂Se₃/TiO₂ nanocomposites returned to their original values at a slower speed compared to pure TiO₂. This phenomenon might be attributed to the electron pool effect of Bi₂Se₃/TiO₂ nanocomposites, which can store photoinduced electrons under light irradiation and slowly release these electrons without light irradiation. Under visible light irradiation, the OCP value for 304ss was approximately -450 mV when coupled with TiO₂ (curve a), and the OCP values for 304ss coupled with Bi₂Se₃/TiO₂-0.25 (curve b), Bi₂Se₃/TiO₂-0.5 (curve d) and Bi₂Se₃/TiO₂-1.0 (curve c) reached - 905 mV, - 996 mV and - 958 mV, respectively. These results indicated that 304ss was cathodically polarized once coupled with Bi₂Se₃/TiO₂ nanocomposites and that a good cathodic protection for 304ss might be provided by the Bi₂Se₃/ TiO₂ photoanodes. As shown in Fig. 5 d, the 304ss coupled to Bi₂Se₃/TiO₂-0.5 possessed most negative potential indicated that the best photocathodic protection performance for 304ss. This result might be because the active sites and light harvesting increased with the increasing Bi₂Se₃ content. However, an excessive amount of Bi₂Se₃ particles served as the recombination sites for electrons and holes, which hindered the charge transfer from the Bi₂Se₃/TiO₂ nanocomposites to 304ss. As shown in Fig. 6, the photocurrent density vs. time curves for TiO₂ and Bi₂Se₃/TiO₂ nanocomposites showed a rapid and reproducible photoresponse under intermittent visible light illumination, which reflected the photoelectric conversion performance of the materials. The photogenerated current was relatively small under visible light due to weak visible light absorption (curve a). However, the photogenerated current increased remarkably under visible light illumination following sensitization of TiO₂ by the Bi₂Se₃ nanoflower (curves b to d). The data implied that the Bi₂Se₃/TiO₂ nanocomposites were capable of utilizing visible light and that the heterojunction between TiO₂ and Bi₂Se₃ promoted the separation of photogenerated electrons and holes [58]. Furthermore, the photoelectrons produced in the conduction band of the Bi₂Se₃ nanoflower can be easily transferred to the more positive conduction band of the TiO $_2$ nanotubes under visible light illumination. After three irradiation interval, the photocurrent maintained a relatively steady value and no photocurrent degradation was detected, illustrating the good photochemical stability of the Bi $_2$ Se $_3$ /TiO $_2$ nanocomposite films. For different concentrations of Bi $^3+$, the Bi $_2$ Se $_3$ /TiO $_2$ nanocomposites showed different intensities for the photocurrent response. In particular, the transient photocurrent density for Bi $_2$ Se $_3$ /TiO $_2$ -0.5 (415 μ A/cm 2) was higher than that for Bi $_2$ Se $_3$ /TiO $_2$ -0.25 (85 μ A/cm 2) and Bi $_2$ Se $_3$ /TiO $_2$ -1.0 (160 μ A/cm 2), indicating that Bi $_2$ Se $_3$ /TiO $_2$ -0.5 possessed an ideal separation efficiency for the photogenerated electron-hole pairs. The active sites and light harvesting were decreased because of the deficiency of $\rm Bi_2Se_3$ nanoflowers on the $\rm Bi_2Se_3/TiO_2$ nanocomposite films, while recombination sites for electrons and holes increased in the presence of an excessive amount of $\rm Bi_2Se_3$ nanoflowers. Under visible light illumination, the largest photoinduced current density of the $\rm Bi_2Se_3/TiO_2\text{-}0.5$ photoanode was consistent with the largest photoinduced potential drops illustrated in Fig. 5, further validating the optimal photocathodic protection performance of $\rm Bi_2Se_3/TiO_2\text{-}0.5$ for 304ss. Figure 7 shows the photoelectric conversion and transportation processes for the Bi₂Se₃/TiO₂ nanocomposites. Under visible light, Bi₂Se₃ nanoflowers can readily absorb photons as they contain adsorbed oxygen (O_A) and have a narrow bandgap width (0.35 eV). When the photons are absorbed by the Bi_2Se_3 nanoflowers, photoexcited electrons will be generated by excitation from the valence band (VB) of Bi_2Se_3 to the conduction band (CB) of Bi_2Se_3 . The photoexcited electrons in the CB of Bi_2Se_3 are shifted to the CB of TiO_2 , while the photogenerated holes in the VB of TiO_2 are transferred to the VB of Si_2Se_3 , and then are captured by S^{2-} in the electrolyte to turn into S on the surface of photoanode film. When the photoexcited electrons exit the photoanode and transfer to Si_2Se_3 , they will react with the oxygen gas and water to convert Si_2Se_3 . Furthermore, Si_2Se_3 is transported from electrolytic cell to photolysis cell by proton exchange membrane, so that the coupling system is electrically neutral as a whole. As a consequence, the photogenerated charges are effectively separated and the recombination probability for photogenerated electron-hole pairs is reduced. Once 304ss receives photoexcited electrons from the $\rm Bi_2Se_3/TiO_2$ nanocomposite through the wire, the potential of 304ss shifts negatively. Under visible light illumination, the $\rm Bi_2Se_3/TiO_2$ nanocomposites can reduce the corrosion rate of 304ss. Therefore, the efficient separation of photo-excited electron-hole pairs in $\rm Bi_2Se_3/TiO_2$ nanocomposites will accelerate the redox reaction and generate effective photocathodic protection for 304ss. #### Conclusions In this paper, TiO₂ nanotube arrays were prepared by the anodization method and Bi₂Se₃ nanoflowers were grown on TiO₂ nanotubes by chemical bath deposition. The Bi₂Se₃/TiO₂ nanocomposites showed a homogeneous distribution and ordered characteristics. Electrochemical tests for the nanocomposites and pure TiO2 coupled with 304ss showed that the photogenerated cathodic protection performance of the Bi₂Se₃/TiO₂ nanocomposites was superior compared to that for pure TiO₂. The OCP value for 304ss coupled with Bi₂Se₃/TiO₂-0.5 showed a negative shift to -996 mV under visible light illumination due to the active sites and light harvesting of TiO₂ sensitized by Bi₂Se₃. By comparing the results of the electrochemical tests for three Bi₂Se₃/TiO₂ nanocomposites, the nanocomposite prepared using 0.5 mmol/L Bi³⁺ in the electrolyte exhibited optimal performance. #### Abbreviations 304ss: 304 stainless steel; CB: Conduction band; CE: The counter electrode; EDS: Energy-dispersive X-ray spectroscopy; H₃NTA: Nitrilotriacetic acid; OA: Adsorbed oxygen; OCP: Open-circuit potential; OL: Lattice oxygen; RE: The reference electrode; SCE: Saturated calomel electrode; SEM: Scanning electron microscopy; UV-Vis: UV-visible diffuse reflectance spectra; VB: Valence band; WE: The working electrode; XPS: X-ray photoelectron spectroscopy; XRD: X-ray diffraction #### Funding This work is supported by the Project of CAS Strategic Priority Project (XDA13040404), Shandong Key Research and Development Program (2016GGH4511), and NSFC (No. U1660112). #### Availability of Data and Materials All datasets are presented in the main paper. #### **Authors' Contributions** WCW performed the synthesis and characterization of Bi_2Se_3/TiO_2 films. XTW, NW and XBN took part in the synthesis. DZL, XJL and QCZ participated in the characterization. WCW supervised the conceptual framework and drafted the manuscript. HL, XTW and YLH were participants in writing the manuscript. All authors read and approved the final manuscript. #### Authors' Information XTW is a research professor and master supervisor in the Institute of Oceanology, Chinese Academy of Sciences (IOCAS). YLH is a research professor and doctor supervisor in the IOCAS. DZL and NW are research assistants in the IOCAS. HL is a lecturer in the Qingdao University. WCW, XJL and QCZ are doctorate candidates in the IOCAS. XBN is a graduate in the Qingdao National Laboratory for Marine Science and Technology. #### **Ethics Approval and Consent to Participate** Not applicable. #### **Consent for Publication** Not applicable. #### Competing Interests The authors declare that they have no competing interests. #### **Publisher's Note** Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations. #### Author details ¹Key Laboratory of Marine Environmental Corrosion and Bio-fouling, Institute of Oceanology, Chinese Academy of Sciences, 7 Nanhai Road, Qingdao 266071, China. ²Open Studio for Marine Corrosion and Protection, Pilot National Laboratory for Marine Science and Technology, Qingdao 266237, China. ³University of Chinese Academy of Sciences, Beijing 100049, China. ⁴College of Mechanical and Electrical Engineering, Qingdao University, Qingdao 266071, China. ⁵Center for Ocean Mega-Science, Chinese Academy of Sciences, Qingdao 266071, China. ## Received: 11 July 2018 Accepted: 13 September 2018 Published online: 21 September 2018 #### References - Lin ZQ, Lai YK, Hu RG et al (2010) A highly efficient ZnS/CdS@TiO₂ photoelectrode for photogenerated cathodic protection of metals. Electrochim Acta 55:8717–8723 - Ryan MP, Williams DE, Chater RJ et al (2002) Why stainless steel corrodes. Nature 415:770–774 - 3. Robertson J (1991) The mechanism of high-temperature aqueous corrosion of stainless-steels. Corros Sci 32:443–465 - Hou B, Li X, Ma X et al (2017) The cost of corrosion in China. Npj Mater Degr 1:1–10 - Abdulagatov AI, Yan Y, Cooper JR et al (2011) Al₂O₃ and TiO₂ atomic layer deposition on copper for water corrosion resistance. ACS Appl Mater Interfaces 3:4593–4601 - Gonzalez MB, Saidman SB (2011) Electrodeposition of polypyrrole on 316L stainless steel for corrosion prevention. Corros Sci 53:276–282 - Jingling MA, Jiuba W, Gengxin LI et al (2010) The corrosion behaviour of Al-Zn-In-Mg-Ti alloy in NaCl solution. Corros Sci 52:534–539 - Glass GK, Hassanein AM, Buenfeld NR (2001) Cathodic protection afforded by an intermittent current applied to reinforced concrete. Corros Sci 43: 1111–1131 - Kear G, Barker BD, Stokes KR et al (2005) Corrosion and impressed current cathodic protection of copper-based materials using a bimetallic rotating cylinder electrode (BRCE). Corros Sci 47:1694–1705 - Yuan J (1995) Characterization of sol-gel-derived TiO₂ coatings and their photoeffects on copper substrates. J Electrochem Soc 142:3444–3450 - Subasri R, Shinohara T, Mori K (2005) Modified TiO₂ coatings for cathodic protection applications. Sci Technol Adv Mat 6:501–507 - Lei CX, Feng ZD, Zhou H (2012) Visible-light-driven photogenerated cathodic protection of stainless steel by liquid-phase-deposited TiO₂ films. Electrochim Acta 68:134–140 - Zhang W, Guo H, Sun H et al (2017) Constructing ternary polyanilinegraphene-TiO₂ hybrids with enhanced photoelectrochemical performance in photo-generated cathodic protection. Appl Surf Sci 410:547–556 - Cui S, Yin X, Yu Q et al (2015) Polypyrrole nanowire/TiO₂ nanotube nanocomposites as photoanodes for photocathodic protection of Ti substrate and 304 stainless steel under visible light. Corros Sci 98:471–477 - Zhang LW, Fu HB, Zhu YF (2008) Efficient TiO₂ photocatalysts from surface hybridization of TiO₂ particles with graphite-like carbon. Adv Funct Mater 18:2180–2189 - 16. Liu B, Aydil ES (2009) Growth of oriented single-crystalline rutile ${\rm TiO_2}$ nanorods on transparent conducting substrates for dye-sensitized solar cells. J Am Chem Soc 131:3985–3990 - 17. Tang H, Prasad K, Sanjines R et al (1995) $\rm TiO_2$ anatase thin-films as gas sensors. Sensors Actuat B-Chem 26:71–75 - Yang Y, Cheng YF (2017) Bi-layered CeO₂/SrTiO₃ nanocomposite photoelectrode for energy storage and photocathodic protection. Electrochim Acta 253:134–141 - Liu Q, Hu J, Liang Y et al (2016) Preparation of MoO₃/TiO₂ composite films and their application in photoelectrochemical anticorrosion. J Electrochem Soc 163:C539–CC44 - 20. Zhang J, Hu J, Zhu YF et al (2015) Fabrication of CdTe/ZnS core/shell quantum dots sensitized TiO_2 nanotube films for photocathodic protection of stainless steel. Corros Sci 99:118–124 - 21. Li H, Wang X, Zhang L et al (2015) CdTe and graphene co-sensitized TiO_2 nanotube array photoanodes for protection of 304ss under visible light. Nanotechnology 26:155704 - 22. Li H, Wang X, Liu Y et al (2014) Ag and SnO_2 co-sensitized TiO_2 photoanodes for protection of 304ss under visible light. Corros Sci 82:145–153 - Gao T, Chen Z, Niu F et al (2015) Shape-controlled preparation of bismuth ferrite by hydrothermal method and their visible-light degradation properties. J Alloy Compd 648:564–570 - Li J, Lin CJ, Lai YK et al (2010) Photogenerated cathodic protection of flower-like, nanostructured, N-doped TiO₂ film on stainless steel. Surf Coat Tech 205:557–564 - Arman SY, Omidvar H, Tabaian SH et al (2014) Evaluation of nanostructured S-doped TiO₂ thin films and their photoelectrochemical application as photoanode for corrosion protection of 304 stainless steel. Surf Coat Tech 251:162–169 - Kim Y, Yang S, Jeon E et al (2004) Enhancement of photo-oxidation activities depending on structural distortion of Fe-doped TiO₂ nanoparticles. Nanoscale Res Lett 11:41 - 27. Sanjabi S, Shirani A (2012) The morphology and corrosion resistance of electrodeposited Co-TiO₂ nanocomposite coatings. Mater Corros 63:695–702 - Obregón S, Muñoz-Batista MJ, Fernández-García M et al (2015) Cu-TiO₂ systems for the photocatalytic H₂ production: influence of structural and surface support features. Appl Catal B-Environ 179:468–478 - Li SN, Wang Q, Chen T et al (2012) Study on cerium-doped nano-TiO₂ coatings for corrosion protection of 316 L stainless steel. Nanoscale Res Lett 7:277 - Hu XL, Liu X, Tian J et al (2017) Towards full-spectrum (UV, visible, and nearinfrared) photocatalysis: achieving an all-solid-state Z-scheme between Ag₂O and TiO₂ using reduced graphene oxide as the electron mediator. Catal Sci Technol 7:4193–4205 - 31. Zhang L, Wang XT, Liu FG et al (2015) Photogenerated cathodic protection of 304ss by $ZnSe/TiO_2$ NTs under visible light. Mater Lett 143:116–119 - 32. Zhou MJ, Zeng ZO, Zhong L (2009) Photogenerated cathode protection properties of nano-sized TiO₂/WO₃ coating. Corros Sci 51:1386–1391 - Jang JS, Ji SM, Bae SW et al (2007) Optimization of CdS/TiO₂ nano-bulk composite photocatalysts for hydrogen production from Na₂S/Na₂SO₃ aqueous electrolyte solution under visible light (lambda ≥ 420 nm). J Photoch Photobio A 188:112–119 - Ning XB, Ge SS, Wang XT et al (2017) Preparation and photocathodic protection property of Ag₂S-TiO₂ composites. J Alloy Compd 719:15–21 - Liu Y, Zhao L, Li MT et al (2014) TiO₂/CdSe core-shell nanofiber film for photoelectrochemical hydrogen generation. Nanoscale 6:7397–7404 - Hu J, Guan ZC, Liang Y et al (2017) Bi₂S₃ modified single crystalline rutile TiO₂ nanorod array films for photoelectrochemical cathodic protection. Corros Sci 125:59–67 - 37. Hasan MZ, Kane CL (2010) Colloquium: topological insulators. Rev Mod Phys 82:3045–3067 - Sun ZL, Liufu SC, Chen LD (2010) Synthesis and characterization of nanostructured bismuth selenide thin films. Dalton T 39:10883–10887 - Sun ZL, Liufu SC, Chen XH et al (2010) Enhancing thermoelectric performance of bismuth selenide films by constructing a double-layer nanostructure. Crystengcomm 12:2672–2674 - Waters J, Crouch D, Raftery J et al (2004) Deposition of bismuth chalcogenide thin films using novel single-source precursors by metalorganic chemical vapor deposition. Chem Mater 16:3289–3298 - Kharade SD, Pawar NB, Ghanwat VB et al (2013) Room temperature deposition of nanostructured Bi₂Se₃ thin films for photoelectrochemical application: effect of chelating agents. New J Chem 37:2821–2828 - Desai ND, Ghanwat VB, Khot KV et al (2016) Effect of substrate on the nanostructured Bi₂Se₃ thin films for solar cell applications. J Mater Sci-Mater El 27:2385–2393 - Braun L, Mussler G, Hruban A et al (2016) Ultrafast photocurrents at the surface of the three-dimensional topological insulator Bi₂Se₃. Nat Commun 7:13259 - Liu C, Zhang HB, Sun Z et al (2016) Topological insulator Bi₂Se₃ nanowire/Si heterostructure photodetectors with ultrahigh responsivity and broadband response. J Mater Chem C 4:5648–5655 - Alegria LD, Petta JR (2012) Controlled MOCVD growth of Bi₂Se₃ topological insulator nanoribbons. Nanotechnology 23:435601 - 46. Knebl GM, Gessler JR, Kamp M et al (2014) Molecular beam epitaxial growth of Bi₂Se₃ nanowires and nanoflakes. Appl Phys Lett 105:226801 - Zhu H, Richter CA, Zhao EH et al (2013) Topological insulator Bi₂Se₃ nanowire high performance field-effect transistors. Sci Rep-UK 3:1757 - 48. Onose Y, Yoshimi R, Tsukazaki A et al (2011) Pulsed laser deposition and ionic liquid gate control of epitaxial Bi₂Se₃ thin films. Appl Phys Express 4:083001 - Cha JJ, Claassen M, Kong DS et al (2012) Effects of magnetic doping on weak antilocalization in narrow Bi₂Se₃ nanoribbons. Nano Lett 12:4355–4359 - Raja KS, Gandhi T, Misra M (2007) Effect of water content of ethylene glycol as electrolyte for synthesis of ordered titania nanotubes. Electrochem Commun 9:1069–1076 - Hensel J, Wang GM, Li Y et al (2010) Synergistic effect of CdSe quantum dot sensitization and nitrogen doping of TiO₂ nanostructures for photoelectrochemical solar hydrogengeneration. Nano Lett 10:478–483 - Wu Q, Ouyang JJ, Xiea KP et al (2012) Ultrasound-assisted synthesis and visible-light-driven photocatalytic activity of Fe-incorporated TiO₂ nanotube array photocatalysts. J Hazard Mater 199:410–417 - 53. Li H, Wang X, Wei Q et al (2017) Photocathodic protection of 304 stainless steel by Bi₂S₂/TiO₂ nanotube films under visible light. Nanoscale Res Lett 12:80 - Kong DS, Cha JJ, Lai KJ et al (2011) Rapid surface oxidation as a source of surface degradation factor for Bi₂Se₃. ACS Nano 5:4698–4703 - Dharmadhikari VS, Sainkar SR, Badrinarayan S et al (1982) Characterization of thin-films of bismuth oxide by X-ray photo-electron spectroscopy. J Electron Spectrosc 25:181–189 - Nascimento VB, Carvalho VE, Paniago R et al (1999) XPS and EELS study of the bismuth selenide. J Electron Spectrosc 104:99–107 - Lei C, Liu Y, Zhou H et al (2013) Photogenerated cathodic protection of stainless steel by liquid-phase-deposited sodium polyacrylate/TiO₂ hybrid films. Corros Sci 68:214–222 - Liu CJ, Yang Y, Li WZ et al (2016) A novel Bi₂S₃ nanowire @ TiO₂ nanorod heterogeneous nanostructure for photoelectrochemical hydrogen generation. Chem Eng J 302:717–724 # Submit your manuscript to a SpringerOpen[®] journal and benefit from: - ► Convenient online submission - ► Rigorous peer review - ► Open access: articles freely available online - ► High visibility within the field - ► Retaining the copyright to your article Submit your next manuscript at ▶ springeropen.com